

Mars Exploration Program

Mars Exploration Program

A science-driven effort to characterize and understand Mars as a dynamic system, including its present and past environment, climate cycles, geology, and biological potential. A key question is whether life ever arose on Mars.

Strategy: "Follow the Water"
Search for sites on Mars with
evidence of past or present water
activity and with materials favorable
for preserving either bio-signatures
or life-hospitable environments

Approach: "Seek-In-Situ-Sample"

Orbiting and surface-based missions are interlinked to target the best sites for detailed analytic measurements and eventual sample return

The Mars Science Strategy: "Follow the Water"

- When was it present on the surface?
- How much and where?
- Where did it go, leaving behind the fluvial features evident on the surface Mars?
- Did it persist long enough for life to have developed?

Understand the potential for life elsewhere in the Universe

Characterize the present and past climate and climate processes

Understand the geological processes affecting Mars' interior, crust, and surface

Develop the Knowledge & Technology Necessary for Eventual Human Exploration

Science Goals and Objectives

- Goal Life: Determine if life ever arose on Mars
 - Determine if life exists today
 - Determine if life existed on Mars in the past
 - Assess the extent of prebiotic organic chemical evolution on Mars
- Goal Climate
 - Characterize Mars' present climate and climate processes
 - Characterize Mars' ancient climate
- Goal Geology
 - Determine the geological processes that have resulted in formation of the Martian crust and surface
 - Characterize the structure, dynamics and history of Mars' interior
- Goal Prepare for Human Exploration
 - Acquire Martian environmental data set (such as radiation)
 - Conduct in-situ engineering/science demonstration
 - Emplace infrastructure for future missions

- * The above 10 objectives are further expanded into 39 investigations
- * Within each Goal, Objectives & Investigations are prioritized

Exploration Approach: "Seek, In-Situ, Sample"

RESPONSIVE to **DISCOVERIES**

SEEK

Orbital and **Airborne** Reconnaissance

- Where to look
- How to test
- The context
- The foundation datasets

IN-SITU

(surface) **Experiments and** Reconnaissance

Return rock and soil samples to Earth

- Ground-truthing
- Surface reconnaissance
- Seeing under the dust
- Subsurface access

- Definitive testing of hypotheses
- **Experiments to test** biological potential

Mars Exploration Program Launch Year

Scientists Participate in Mars Exploration Through Competitive Process

Instruments:

- Competitively selected science instruments via NASA AO (AO's open to Foreign investigations)
 - Individual instruments on landers, rovers, and orbiters
 - Integrated science payloads on rovers
- Instrument Guest Investigator Programs for each mission
- Mars Instrument Development Program
- Participating scientists

• Mars Scouts:

- Competitively selected PI led missions
 - Solicited via NASA AO
 - First Scout AO in preparation for 2007 release

Research and Analysis:

- Mars Data Analysis Program:
 - Solicits broad community involvement in analysis and interpretation in data from all Mars missions
 - Mars characterization: Data analysis in support of future missions
 - Leading site assessments for hazards
 - Atmosphere modeling for aerobraking
 - Others
- Fundamental Research

Mars Exploration Program General Principles

- Emphasis is on implementing a Program -- not a collection of missions
 - Each mission is expected to play a bigger role in enabling future missions beyond the science
 - Support future missions through:
 - Landing site selection, dust storm assessment, telecommunications relay, approach navigation, phased introduction of technology, ground truthing of orbital observation
- Strategically plan for and build in flexibility to respond to new discoveries through R&A and Technology
 - Allow for unexpected discoveries
- Aggressive investment in technology to build up a tool chest of capabilities
 - Phased introduction of technologies
 - Missions will have technology objectives in addition to their primary science objectives
- Build up a telecom network to increase science return
 - Dedicated telesat + standard telecom payload on each science orbiter
 - Support both surface science return and critical events coverage
- Broad science, engineering and technology community participation

Management & Programmatic Strategy

Mars Program Synthesis Process Alignment of Three Strategies

Contributions to Broader Goals of Solar System Exploration

- Technology investment in Mars also benefits other Solar System Exploration missions
 - Examples:
 - Advanced in-situ measurement instruments and remote sensing technology
 - Subsurface drilling tools (10m 100m)
 - Autonomous mobility
 - Accurate, robust and smart landing techniques
 - Aerocapture
 - In-situ resource utilization elements
 - Efficient RPS power
- Mars Program a catalyst for Origins missions to many Solar System destinations

What we will learn...

(beyond discoveries we cannot predict)

- Where the water was and is, including that in liquid form today
- How a record of ancient warm and wet environments are preserved on Mars and where they are
- Whether any possibly biologically-related materials such as Carbonates exist at local to regional scales today
- How modern climate works today and MAYBE how it operated in the more distant past
- Sources of near-surface "energy" on Mars today
- What we will need to determine the biological potential of Mars, past or present

NASA Policy on International Cooperation

NASA Policy Directive (NPD) 1360.2

"NASA encourages mutually beneficial foreign participation in its programs, projects, and activities when such participation is appropriate and significantly enhances technical, scientific, economic, or foreign policy benefits."

"Technical and scientific projects must merit support as contributions to NASA programmatic objectives."

Opportunities for International Participation

Potential Mechanisms for Establishing Cooperation

- Through formal calls for proposals and peer review
 - Announcements of Opportunity and/or NASA Research Announcements
 - (e.g., scientists for 2003 mission, instruments for 2005 MRO)
 - Upcoming Announcement of Opportunity for 2007 Scout
- Through established mechanisms (bilateral and multilateral working groups)
 - e.g., CNES and ASI Statements of Intent
- Through scientist-to-scientist contacts
- Top-down direction—from the Administration or from senior foreign officials
- U.S. foreign policy initiatives

Backup Slides (Set #1)

Mars Exploration Program MGS Has Been Spectacular

- Mars Global Surveyor enters fourth year of operation
 - Enormously productive science mission continues to change our view of Mars
 - More data returned that all the previous Mars missions combined
 - Critical support provided to landing site selection for Mars Exploration Rovers
 - Operational life expected to extend through 2004
 - Will serve as a relay during MER entry, descent, and landing

Next Steps: 2001 Mars Odyssey

Mission Description

- Launch April 2001 / Mars Orbit Insertion October 2001
- Prime Mission 76 days aerobraking, science mission through Dec. 2003, relay mission through Oct. 2005
- Science payload -
 - Thermal Emission Imaging System (THEMIS)
 - Gamma Ray Spectrometer (GRS)
 - Mars Radiation Environment Experiment (MARIE)

Primary Objectives:

- THEMIS will map the mineralogy and morphology of the Martian surface using a high-resolution camera and a thermal infrared imaging spectrometer
- GRS will achieve global mapping of the elemental composition of the surface and determine the abundance of hydrogen in the shallow subsurface.
- MARIE will describe aspects of the near-space radiation environment, especially the radiation risk to human explorers.
- Provide communications link for future Mars missions

2003 Twin Mars Exploration Rovers

Mission Description

- Launch May/June 2003
- Prime Mission 90 days surface operations, until late April 2004; could be continue longer depending on health of the rovers
- "Athena" Science payload -

Panoramic Camera (Pancam)

Miniature Thermal Emission Spectrometer

Mössbauer Spectrometer

Alpha-Proton X-ray Spectrometer

Rock Abrasion Tool

Microscopic Imager

Rover 1: Launch: May 30, 2003

Landing: January 4, 2004

Rover 2: Launch: June 27, 2003

Landing: January 25, 2004

Primary Objectives

- Determine the aqueous, climatic, and geologic history of 2 sites on Mars where conditions may have been favorable to the preservation of evidence of pre-biotic or biotic processes
- Identify hydrologic, hydrothermal, and other processes that have operated at each of the sites
- Identify and investigate Martian rocks and soils that have the highest possible chance of preserving evidence of ancient environmental conditions associated with water and possible pre-biotic or biotic activity
- Respond to other discoveries associated with rover-based surface exploration

Mars Reconnaissance Orbiter

Launch August 2005 MRO Science Objectives:

- Recover and extend MCO climate science (including transport processes and key surface-atmosphere exchange over one Mars year)
 - Re-fly PMIRR (MCS) with UV/VIS Wide Angle Imager (MARCI WA)
- Investigate role of water as inferred from pattern and abundance of aqueous and hydrothermal minerals at sub-100 m spatial scales
 - CRISM hyperspectral imager with 0.4 to 4 um at
 <30 m/pixel
- Investigate competing modes of formation for ubiquitous layers and understand geomorphic signatures of water-related processes
 - HiRISE high resolution imager with 25 cm/pixel, multi-color and stereo capabilities with wide swath (10 km) for >1% of Mars

- Characterize layering and geo-electric properties of shallow (<100's m) subsurface of Mars for buried water
 - SHARAD shallow subsurface sounding radar (20 MHz) provided by Italian Space Agency
- Identify highest priority landing sites for future MEP, including Scouts, MSL, MSR, and ultimately human missions
- Characterize the thermal and tectonic evolution of the Martian lithosphere
 - Doppler tracking of MRO spacecraft (and USO) to develop fine-scale gravity field for Mars and invert with topography

Toward a Smart Mobile Laboratory

- Investigate a site identified by MRO and Odyssey as having the highest likelihood of harboring deposits linked to biogeochemically "hospitable" environments
- Investigate sub-micrometer scale mineralogy, texture, chemistry of local materials
- Explore volatiles in shallow subsurface and their role in atmosphere
- Search for evidence of buried volatiles
- Characterize the gradient of the oxidant in the shallow subsurface and atmosphere
- Extend investigation of Martian interior via seismology, magnetics, etc.
- Quantify isotopic characteristics of key volatile species in soil and atmosphere

SDT recommendations for science priorities delivered to NASA on October 15, 2001 by Ray Arvidson, et al

Mars Scouts Scientific Objectives

- Mars Scouts will augment and complement the science return from the MEP baseline program elements (orbiters, landers)
 - PI-led focused scientific missions, first one in '07
 - Responsive to new discoveries
 - Enabled by new technology
 - Innovative concepts encouraged
 - Broad community participation

10 Innovative concepts under study after selection from pool of 43. Open AO to follow in 2002

Telecommunications Infrastructure

Launch Mass for Mars 2007 THE STORY SO FAR

Mars Sample Return

- Samples are the only unambiguous method of determining biological potential of Mars
- Samples provide absolute chronology of key events
- Sample diversity is critical
- Sample analysis in Earth laboratories offers measurement quality and diversity and opportunities for cross-checking not available with in situ studies

Key Technologies for Sample Return

- Forward planetary protection
 - Substantially reduce the probability (less than 0.01) of returning Earth originated organisms
- Mars ascent vehicles (MAVs)
 - Develop capability to transfer samples from Mars surface to Mars orbit
- Rendezvous and sample capture
 - Develop autonomous rendezvous and capture of a very small sample canister
- Sample Containment and Earth Return
 - Virtually eliminate the probability (less than one in million) of contaminating Earth's biosphere with Martian organisms
- Mars Returned Sample Handling (MRSH)
 - Safe recovery of sample canister, transport to designated laboratory and examination of samples

Other Key Technologies

- In-situ life inference techniques
- Regional mobility and subsurface access
 - Subsurface exploration (>10m followed by 10-100m)
 - Access to difficult slopes (~30°) and terrains
 - Aerial platforms (balloons and airplanes)
- Orbital communications network
- Advanced EDL (precision landing, 10s of meters)
- Aerocapture

Backup Slides (Set #2)

Attributes of Smart Mobile Laboratory

Entry Descent & Landing (EDL)

Landing precisely

Limit the error ellipse to a few km's

Detecting and avoiding hazards

Landing with eyes open

Prudent level of hazard tolerance

"Global access"

On Surface Operations

Long-range mobility

Exceeding the landing error ellipse

Long Life

Years as opposed to months

Rich Suite of Instruments

Options for MSR Mission Mars Orbit Rendezvous/Direct Earth Entry

Options for MSR Mission Earth Direct Return/Low Earth Orbit Rendezvous with the Shuttle

Earth Return Vehicle

Ion Propulsion to Earth Transfer Trajectory

Ascent to Low Mars Orbit

- Large MAV
- Lifting Earth Return Vehicle

Ion Propulsion Performs
Gradual Orbit Transfer
from HEO to LEO

MSR Mission Trade Options

Lander Descent to Mars

- Direct
- From Orbit

Orbit Insertion

- Chemical Propulsion
 - Plus aerobraking
- Aerocapture
- SEP

MAV

- Solid propellant unguided second stage
- Guided solid propellant
- Liquid propellant
- Cryogenic propellant
- In-situ propellant production

Return Profile

- Mars Orbit rendezvous
- Deep Space Rendezvous
- Direct Earth Return

Earth Entry Profile

- Insert low Earth Orbit for Shuttle pick up
- Direct Entry

MAV Launch

- Off the Rover
- Off a stationary lander
- Options for protecting landed assets after launch for continued in-situ exploration

Lander EDL

- Precision Landing
- Hazard Avoidance
- Impact Tolerance

Surface Operation

- Long Life
- Long Range

Mars Mission Timeline

The Mars Exploration Program

 In the recent past Mars exploration has experienced both spectacular successes (Mars Pathfinder & Mars Global Surveyor – 1996 launch opportunity) and disappointing failures (Mars Climate Orbiter & Mars Polar Lander -- 1998 launch opportunity)

- In the aftermath of the '98 setbacks, NASA embarked on a thorough reexamination and restructuring of the Program
 - An eight-month process April November 2000
 - Input sought through broad outreach -- emphasis on inclusiveness
 - Starting point was science goals and objectives established by the Mars science community

Mars Program Planning Outreach and Data Gathering

- Broad science community (75 scientists) participated in a redefinition of Goals, Objectives, & Investigations
 - Prioritization of Objectives and Investigations (within each Goal)
- Request for Information (RFI) to industry (~100 responses from ~40 companies)
- Mars Exploration Workshop at Lunar and Planetary Institute (LPI) for new innovative technical approaches by individual researchers (~200 abstracts)
- New technical approaches requested from NASA Centers (9 responses)
- Call for technical approaches from International Community (7 responses)
- Concept studies led by JPL and included multi-center + International groups
 - Studies incorporated outreach input

Mars Program Planning Program Synthesis Process

- Synthesis of Input and Building Consensus
 - Synthesis Retreat # 1 (Pasadena)
 - 64 attendees from the broad Mars community
 - Scientists (various fields), technologists,
 program/project managers, international partners, HEDS
 - A weeklong retreat with two days of presentations,
 3 days of deliberation
 - Synthesis Retreat # 2 (Washington)
 - 18 attendees
 - Concentrated on programmatic feasibility
 - Program risk distribution
 - Final refinement
 - Based on the results of the first two synthesis retreats
 - Several iterations with Dan Goldin
 - Discussions with OMB and congressional staffers

Independent Review of Mars Program Plan

- October 10, 2000 two day review with Tom Young's Committee (MPIAT)
- October 26 press conference (public announcement of the plan)
- October 30 review by Solar System Exploration Subcommittee (SSES)
- November 1 review by Space Science Advisory Committee (SScAC)
- November 30 review by NASA Advisory Committee (NAC)
- January 2001 presentation on programmatics to COMPLEX
- April 2001 presentation on science content to COMPLEX
- April 2001 presentation to International Mars Exploration Working Group (IMEWG)
- July 2001 presentation to Inner Planets sub-panel of Decadal Survey Committee

Mars Exploration Program Advisory Group (MEPAG)

- MEPAG keeps Mars program grounded in science
 - Meetings typically include ~75 participants from the Mars science community
 - Reports to Jim Garvin, Mars Program Lead Scientist and Dan McCleese, Mars Program Chief Scientist
 - Chaired by Ron Greeley (ASU)

MEPAG Members

Banerdt, B. – JPL

Bell, J. – Cornell Univ.

Bianchi, R. – Consiglia Nazionale Delle Ricerche

Bibring, J-P. – IAS

Birck, J-L. - IPGP

Blamont, J. - CNES

Briggs, G. – ARC

Calvin, W. – USGS

Carr, M. - USGS

Clark, B. - LMA

Connolly, J. - JSC

Counil, J-L. - CNES

Drake, M. - Univ. of Arizona

Duke, M. – LPI

Farmer, J. – Arizona State Univ.

Golombek, M. – JPL

Haberle, B. – ARC

Howard, A. – Univ. of Virginia

Jakosky, B. – Univ. of Colorado

Kendall, D – Canadian Space Agency

Macpherson, G. - Smithsonian

Marshall, J. – ARC

McKay, C. -ARC

McKay, D. – JSC

Niehoff, J. – SAIC

Raulin, F. - Univ. of Paris

Rogers, B. - Self

Sanders, J. – JSC

Soderblom, L. – USGS

Sotin, C. - Univ. of Nantes

Squyres, S. – Cornell Univ.

Sullivan, T. – JSC

Taylor, J. – Univ. of Hawaii

Waenke, H. - MPIC

Zent, A. – ARC

Scientific Traceability Matrix

Goal	Objective	Investigation (Prioritized)*	Required Measurements	Functional Requirement(s)
LIFE	 Today Past Prebiotic Org.	 In situ life detection Locate and access subsurface water Search for evidence of persistent surface water Laboratory analysis 	 "Biosignature detection" In situ mineralogy Orbital VIS-NIR spectroscopy Orbital radar sounding In situ E-M Sounding Laboratory suite 	 Long-lived Mobile Lander Recon Orbiter Return pristine scientifically selected samples
CLIMATE	• Present • Ancient	 Modern cycles of H₂O, CO₂, and Dust Record of climate evolution Chronology 	 Atmos. profiling in space and time Polar layered terrains Laboratory mineralogy, age dating, isotopic analysis 	 Recon Orbiter RPS Mobile Lander/Drilling Return scientifically selected samples
GEOLOGY	• Geologic Processes • Interior	 Present state and distribution of water Calibrate cratering record Thermal evolution 	 Orbital radar sounding Radiometric age determination of samples 	 Science Orbiter Return of Igneous Rocks Seismic Network
PREPARATION FOR HUMAN EXPLORATION * Some Examples	 Environmental Technology Demos Infrastructure 	 Radiation at surface Toxicity/reactivity (soil) Accessible water Precision landing, etc. 	 Radiation spectrum and comprehensive analysis of dust Drilling to subsurface water Demo mid L/D aero. 	 Long-Lived Lander Drilling to >100m Return of pristine samples of dust, rock and atmosphere